

CSP Program Summit 2016

Predictive physico-chemical modeling of intrinsic degradation mechanisms for advanced reflector materials

Ross Larsen

Senior Scientist

National Renewable Energy Laboratory

Outline

- Project objectives
- Approach
 - Kinetics and transport
 - Mechanical properties
 - Aging of reflector stacks
- Summary and outlook

Project Team and Acknowledgments

NREL:

Ross Larsen

Ray Grout

Chao Zhang

Andrew Ferguson

Robert Tirawat

Matthew Gray (now with SkyFuel)

Vince Wheeler (now at Australian National University)

Cost share partners: DLR

Peter Heller


Florian Sutter


DOE CSP

DE-FOA-0000861


Project Objectives

- Develop novel modeling capability for understanding reflector degradation that combines a reaction-diffusion-optics formalism with experiments to identify underlying rates and mechanisms for degradation
- Create and disseminate a tool, validated by testing against multiple experiments, that can be used by the CSP community to evaluate degradation mechanisms


Project Approach


Project Approach


- Create and validate models and software to predict and understand degradation of advanced reflectors spanning decades
 - Optics, reaction-diffusion kinetics solver (feedback)
 - Finite element mechanical modeling


Optics solver


- Transfer matrix method for 1D reflector stacks
 - Fully vectorial (s and p polarization)
 - Numerically exact for piecewise constant stacks
 - Exact reflectance without need for upwinding, boundary elements, etc. (3D version: boundary elements)

Unpolarized reflectance from alumina-coated silver reflector


Kinetics-transport solver

Transient measurement of permeability of PET film to water


Delayed onset consistent with non-Fickian diffusion Dual sorption:

$$\frac{\partial C}{\partial t} = D_D \frac{\partial}{\partial x} \left[\frac{1}{1 + \frac{\alpha C_H'}{(1 + \alpha C_D)^2}} \frac{\partial C}{\partial x} \right]$$

Non-linearity in transport and sorption requires novel solver for boundaries


Figure 3: Four domains sharing a singe interface in the structured finite volume formulation. Many domains meeting at a single interface adds little or no difficulty to the use of the proposed interface residual method.

Kinetics-transport solver

Transient measurement of permeability of PET film to water


Delayed onset consistent with non-Fickian diffusion Dual sorption:


$$\frac{\partial C}{\partial t} = D_D \frac{\partial}{\partial x} \left[\frac{1}{1 + \frac{\alpha C_H'}{(1 + \alpha C_D)^2}} \frac{\partial C}{\partial x} \right]$$

We have extracted permeability as a function of RH, T and P_{ox} , T for PET, PMMA, with and without oxide coatings


$$P = (a_1 + a_2 p)e^{a_3/T}$$

Mechanical properties: UV degradation of poly(ethylene terephthalate) films


Aged films show minimal change in elastic constants, dramatic reduction in ultimate failure strain


• Tensile properties of TiO₂/PET thin film system


- > Tensile load is transferred through the polymer substrate.
- > Coated sample shows an earlier yielding.

• In situ tensile test shows progressive cracking behavior


• Tape test shows delamination of TiO₂ for UV aged sample


• In situ tensile test shows progressive cracking behavior


Aging of simplified reflector stacks

Aging of simplified reflector stacks: Un-aged

Caution: there is not necessarily "canonical" silver


Our models now have "thin" and "thick" NREL silver optical constants

Aging of simplified reflector stacks: Un-coated

Degrade samples under conditions of 45 C, 40% RH 2X sunlight (or dark)

Hemispherical R


Silver degrades differently in the dark than under illumination

Aging of simplified reflector stacks: Un-coated

Degrade samples under conditions of 45 C, 40% RH 2X sunlight (or dark)

Hemispherical R


Silver degrades differently in the dark than under illumination Reflectance changes differently with Ag thickness: thin film interference

Aging of simplified reflector stacks

Identify what is being formed with a combination of:

- Variable angle spectroscopic ellipsometry
- Rutherford backscattering
- X-ray photoelectron spectroscopy
- Specularity and roughness measurements

Identify relevant time scales and plausible kinetic models

Forward predict chemical changes and compare to exp't

Ongoing work to correlate chemistry/material identity with optical/mechanical properties to build predictive model

Silver corrosion kinetics: Insights from the literature

 Quantitative extraction of silver sulfidation kinetics with reaction/advection model of degradation of silver in denuder tube

$$2Ag + H_2S + \frac{1}{2}O_2 -> Ag_2S + H_2O$$

Input gas mixture Fixed flow rate


Exiting gas mixture


Fig. 6. Photographs of Ag foils after 48 h exposure to corrosion-chamber air. Foil leading edge on the left. Flow rates through tube (cm³(STP) s⁻¹): (a) 51.8, (b) 27.3, (c) 14.3, (d) 7.67, (e) 3.83.


Volpe et al., Corrosion Science 10, 1179-1196 (1989)

Silver corrosion kinetics: Insights from the literature

 Quantitative extraction of silver sulfidation kinetics with reaction/advection model of degradation of silver in denuder tube

$$2Ag + H_2S + \frac{1}{2}O_2 -> Ag_2S + H_2O$$

Flow rates: 3.83, 7.67, 14.3, 27.3, 51.8 cm³(STP)/s


Volpe et al., Corrosion Science 10, 1179-1196 (1989)

Silver corrosion kinetics: Insights from the literature

- Light dependence: are we photolyzing O₃?
 - Are we making Ag₂O, AgO
- Evolution of Ag_xO to Ag₂O (aging) as more oxide forms?
- Are we forming a heterogeneous mixed layer of oxides and sulfides? Chlorides?

Summary and Outlook

- Central hypotheses
 - Fundamental chemical events can be measured and mechanisms inferred
 - Predictive models can be constructed based on these measurements
- Measurements show complex degradation kinetics even for simplified geometries and materials
 - Q: Is full chemistry needed? Can one get away with a simplified pseudo-chemistry?
- Attention to roughening/loss of specularity
- Combined optics/kinetics/transport code to be made available to the community